CLOSING THOUGHTS David Gross KITP/UCSB COSMO-02 THANKS Evalyn, John and Sean FOR A CLASSY CONFERENCE This is truly a golden age of cosmology Beautiful observations The emergence of a "standard model" Figure 6: Running of the strong coupling constant established by various types of measurements at different scales, compared to the QCD prediction for $\alpha_s(M_Z)=0.118\pm0.003$. The open dots are results based on global event shape variables. LEP Electroweak Working Group ### Astrophysics is a major consumer of theory As an observational (non-laboratory) science Astrophysics requires good theoretical understanding in order to interpret observation #### Astrophysics is a major consumer of fundamental physics Quantum Mechanics spectroscopy, stellar structure ... General Relativity cosmic expansion,.... Nuclear Physics stellar structure, nucleosynthesis,... Particle Physics baryogenesis, inflation,... Has Astrophysical observation discovered new fundamental physics? The measurement of planetary motion (Kepler) Newton's Theory of Gravity More recently? Testing ground for fundamental physics General Relativity, Nuclear fusion, Neutrino physics Standard Model, Constraints on new physics Has Astrophysical observation discovered new fundamental physics? #### The measurement of planetary motion (Kepler) Newton's Theory of Gravity More recently? Dark Matter Many plausible particle Physics candidates Dark Energy A >>>>> ## Theory Space ## WILL STRING THEORY YIELD THE PRINCIPLE THAT DETERMINES THE HISTORY OF THE UNIVERSE? #### TIME BEGINS Fix uniquely the initial condition, the wave function of the universe at t=0 # WILL STRING THEORY YIELD THE PRINCIPLE THAT DETERMINES THE HISTORY OF THE UNIVERSE? ## TIME GOES BACK FOREVER Cyclic or bouncing universe that passes smoothly through a "singularity" at t=0 # WILL STRING THEORY YIELD THE PRINCIPLE THAT DETERMINES THE HISTORY OF THE UNIVERSE? ## AT THE BEGINNING TIME HAS NO MEANING Time is an emergent concept #### **SPACE-TIME IS DOOMED?** #### IN STRING THEORY WE CAN CHANGE THE NUMBER OF SPATIAL DIMENSIONS II_A Theory in 10-d $$\longrightarrow$$ M-theory in 11-d $\lambda <<1$ $\lambda >> 1$ CONTINUOUSLY TEAR THE FABRIC OF SPACE #### IN STRING THEORY WE CANNOT Probe arbitrarily small distances #### The String Uncertainty Principle $$\Delta x = \frac{hc}{E} + \frac{GE}{c^4}$$ Strings expand at high energy Squeeze spatial volumes to zero size **REPLACED** Space (& time?) are emergent concepts REPLACED e.g. M(atrix) Theory HOLOGRAPICALLY The fundamental degrees of freedom REPRESENTED of a consistent theory of gravity reside on the boundary of space time #### **REPLACED** e.g. M(atrix) Theory ### HOLOGRAPICALLY REPRESENTED e.g. AdS/CFT #### REPLACED e.g. M(atrix) Theory ### HOLOGRAPICALLY REPRESENTED e.g. AdS/CFT By convention there is color, by convention sweetness, by convention bitterness, but in reality there are atoms and space. Democritus (400 B.C.) #### REPLACED e.g. M(atrix) Theory ### HOLOGRAPICALLY REPRESENTED e.g. AdS/CFT #### We are convinced that "by convention there is space, by convention there is time, but in reality there is" ### PREDICTIONS Experimental Cosmology will provide increasingly precise tests of the standard model, Dark matter will be identified ## IT SHOULD ALL BE CLEAR BY COSMO - 03 THANKS AGAIN FOR A CLASSY CONFERENCE ## IT SHOULD ALL BE CLEAR BY COSMO - 2103 THANKS AGAIN FOR A CLASSY CONFERENCE